DE LA RECHERCHE À L'INDUSTRIE

SYNERGIES BETWEEN NUCLEAR AND RENEWABLE ENERGY SOURCES: FRENCH CONTEXT AND THE CEA EXPERIENCE

Françoise TOUBOUL Hervé BERNARD CEA France

www.cea.fr

Golden, June 9th, 2016

SINCE 1945, ATOMIC ENERGY COMMISSION

SINCE 2010, ATOMIC AND ALTERNATIVES ENERGIES COMMISSION

ENERGY IS A MAJOR ISSUE

CO₂ free ENERGIES

« This crisis is not financial, but energetic »

Jeremy Rifkin, american essay writer, prospectivist, 2013,

NUCLEAR

The time of energy is a lengthy time >> Daniel Yergin, historian, energy specialist, 2013

RENEWABLE

The issue of energy transition is far beyond national borders
 Peter Altmaier, German energy minister, 2012

Cumulative emissions of CO2 largely determine global mean surface warming by the late 21st century and beyond. Projections of greenhouse gas emissions vary over a wide range, depending on both socioeconomic development and climate policy. *GIEC - 2014*

ENERGY IS A CONTREVERSIAL ISSUE

ARGUMENTS AGAINST-

ENERGY IS A CONTREVERSIAL ISSUE

GLOBAL ENERGY CONTEXT

- Even when promoting « green economy » and « energy savings », energy needs will continue to grow
- 2.5 toe / year as a minimum need for everybody would represent: + 40 % energy demand in 2035

GIEC WG1 2015 report

Global warming:

- a drastic reduction of GHG is necessary
- a drastic reduction of fossile energy is necessary

THE EUROPEAN POWER MIX

THE FRENCH POWER MIX

the significant role of nuclear

French electric production (%)

Source: RTE, 2014

RENEWABLE ENERGIES SPECIFICITIES

Potential for wind energy

Very low greenhouse gas emission Preservation of natural resources proximity of producer and consumer

But:

intermittent energy sources difficult to predict a regional disparity

Need for R&D, Need for back up

A SIGNIFICANT SHARE OF NUCLEAR IN THE FRENCH ENERGY BALANCE

EUROPEAN R&D COORDINATION IN EERA

European Energy Research Alliance

- A public research alliance
- Chaired par Hervé Bernard from CEA
- A cornerstone of the Strategic Energy Technology Plan (SET-Plan)
- Bringing together 170 research organizations
- Working together in 17 Joint Programs
- Collaborating with European Industry
- With a global outreach
- And aligning national research

JPs launched in 2010			
-	Bioenergy	≈ 32 7 *	
•	CCS	≈ 361*	
•	Geothermal	≈ 408*	
•	Mat. For Nucl.	≈ 198*	
•	Wind Energy	≈ 162*	
•	Smart Grids	≈ 144*	
•	PV	≈ 162*	

JPs launched in 2011			
•	AMPEA	≈ 522*	
	CSP	≈ 132*	
	Energy Storage	≈ 430*	
	FC&H2	≈ 160*	
	Ocean Energy	≈ 45*	
	Smart Cities	≈ 212*	

JPs launched in 2013

- Environmental, economic and social impact "E3S" ≈ 194*
- Shale gas ≈ 181*

JPs Launched in 2015

- Energy Efficiency in Industrial Processes
- Energy Systems Integration

*FTEs (Full-time equivalent)

EUROPEAN R&D IN SUPPORT TO THE DECARBONISATION OF ENERGY MIX

Some basic principles

FRENCH R&D COORDINATION IN ENERGY IN ANCRE

FRENCH NATIONAL ALLIANCE FOR ENERGY RESEARCH COORDINATION: UNIVERSITIES AND NRO

□ Produce 4 Scenarios on French energy mix

maximum sobriety

Diversified vectors

Priority use of electricity

High nuclear power

□ Social Breakthroughs

- Every scenario assumes significant changes in behavior
- Massive deployment of new technologies need to be investigated at the economic and societal levels

□ Economical aspects

the costs are very high (order of magnitude of 1 trillion € of investment) but the benefits in the medium-long term can be very significant as larger than this trillion (over 40 years)

EUROPEAN ENERGY POLICY

FRENCH ENERGY TRANSITION LAW

Quantified targets

Reduction by 50% of the overall consumption of primary Energy in 2050

Reduction by 40% of GHG emission in 2030 and 75% in 2050

Reduction by 30% of fossile fuel in 2030

With a 32% share of renewable energy In the energy mix In 2030

Efficiency / Sobriety

Nuclear and renewable

The two pillars of the French energy mix:

- Variable Renewables
- Nuclear energy:
- 50% of the electricity production by 2025
- production maintained at its current level: 63,2 GW

COO FRENCH ENERGY TRANSITION & GREEN GROWTH BILL

FIVE CLEAR AND VOLUNTARY OBJECTIVES

- to reduce greenhouse gas emissions to contribute to the European objective of lowering these emissions by 40% by 2030 (compared to the 1990 reference) and even further to divide it by 4 by 2050;
- to reduce our consumption of fossil fuels by 30% by 2030;
- to reduce the nuclear share to 50% of the electricity production by 2025;
- to shift the **share of renewable energies to 32% of our end energy consumption by 2030**, or 40% of the electricity produced, 38% of the heat consumed and 15% of the fuels used;
- to divide our end consumption of energy in two by 2050.

THREE PILLARS

- The energy savings, in housing, transport and by developing circular economy
- The development of renewable energy resources,
- Simplification, regulation, strategies

MAIN POINTS OF FRENCH ENERGY TRANSITION LAW

Accelerate energy generation from renewable sources.

Accelerate the energy renovation of buildings (homes, public buildings, the tertiary and industrial sectors).

Incorporate a section on the "circular economy" into the energy transition bill, encourage recycling.

Develop industries for the future within the framework of industrial projects: to revitalise industries related to energy transition: electric aircraft, the TGV (high-speed train) of the future, cars that can run for 100 kilometres on 2litres of fuel, electricity recharge points, biofuels, plants of the future, etc

Implement the environmental transition component of the future investment programme – 2.3 billion euros- and develop the "Sustainable cities" projects and positive energy territories.

FRENCH SCENARIO FOR A SUSTAINABLE NUCLEAR ENERGY

Renewable energies deployment

1970 1990 2010 2030 2050 2100

Generation I

Generation II, reactor life extension

Generation III deployment

ASTRID (Demo.) Generation IV

Fusion

CEA MISSION

CEA is a Governmental organization with the following missions:

- Produce the key elements of France deterrence policy; ensure strategic stocks of nuclear materials; contribute to non proliferation issues
- Develop expertise and innovation allowing France to benefit from a safe, durable and economically competitive nuclear electricity
- Since 2005, develop R&D for renewables especially in the domains stemming from its research on nuclear energy
- Develop fundamental, applied and technological research supporting those missions
- As a result actively participate to the reindustrialization of the country.
- 54% of 1,6B€ direct costs expenditure dedicated to Energy

CEA: ATOMIC AND ALTERNATIVES ENERGIES COMMISSION

- Represents France at the IAEA
- MainShareholderof AREVA

CEA R&D IN SUPPORT TO THE DECARBONISATION OF ENERGY MIX

National R&D declared to IAE and CEA share of national spending

CEA Nuclear R&D programs:

govt funding 2015 : 61% external funding including industry 2015 : 39%

R&D declared to IAE and share of national spending

CEA COMPLEMENTARITY OF ENERGY PRODUCTION SYSTEMS

Renewables

- Solar
- Wind and tidal energy
- Biofuels : 2nd and 3rd
 Generation (microalgae)

Nuclear

- Safety and competitiveness of Gen 2 and 3 reactors
- Developing Gen 4 reactors : highest safety standards, better use of uranium
- Sustainability of nuclear energy : geological disposal of ultimate wastes
- Research infrastructures:

 Material Testing Reactors, critical assemblies, hot labs, fuel fabrication facilities
- Simulation, High Performance Computing centers

Nuclear + Renewables => system approach

CESTI DE LA RECHERCHE À L'INDUSTRIE

WELCOME SYNERGIES BETWEEN NUCLEAR AND REN

Following examples pave the way to closer synergy development:

- A nuclear base allows the development of PV cells "Carbon free"
- The production of "green" hydrogen (nuclear or REN) enables the production of Biomass-toliquid valuing 100% of the carbon in biomass
- Association of a NPP with electrolyzers is an advanced instrument to compensate the intermittency of REN.

COO ENERGY PRODUCTION: SYSTEM APPROACH

The power system reliability is essential to ensure for the short term and long term:

- For the long term: adequacy between the installed capacity and peak demand
- For the short term: real-time balancing

A need for back-up

Nuclear: a possible option to help renewables integration into the power mix

A need for nuclear energy flexibility

NUCLEAR ENERGY FLEXIBILITY

- Nuclear modulation is already achieved, but could be more even more effective, especially in the case of country with large production facilities since production variation could be reached only by small increments in each power plant.
- This would remain true as long as installed nuclear power is large enough, in terms of contribution to the global electricity mix.
- In economic terms, gas back-up is generally more competitive than nuclear but a carbon-tax could change the trends, which advocates for incentives to avoid the effective greenhouse gas release.
- Nuclear back-up is all the more competitive than amortized power plants are utilized.
- SMR can help flexibility

INNOVATIVE APPLICATIONS OF NUCLEAR ENERGY: HYDROGEN PRODUCTION

alkaline electrolysis

High température electolysis

BIOMASS + HYDROGEN \rightarrow BIOFUEL $C_6H_9O_4$ + water + 5.5 $H_2 \rightarrow 6$ -CH₂- & CO

2^e génération biofuels

Industrial Applications (NH₃, refining, chemicals...)

Transports

NUCLEAR CO GENERATION

A sustainable energy supply is a major challenge for all countries

Joint efforts must be as high as the stake

There are different possible national energy mixes

- **⇒** No single way to decarbonisation
- **○** All CO2 free energy production type are usefull
- **○** A solution is a joint development of renewable energies and nuclear

<u>Increased R & D effort</u> is essential to reach the decarbonisation objectives :

- To leave open several options
- To take advantages of complementarities

CONCLUSION

- In spite of the recent Fukushima accident, the use of nuclear energy still remains a need for many countries. Nuclear has the potential to contribute even more by the Gen IV technologies in the future
- Safety is of course an absolute priority. It relies in particular on continuous improvement taking into account operational feedback and the results of R&D
- R & D on renewable energy will focus on removing technological and economical barriers that hinder the use of renewable energies
- Nuclear and renewable energies are more than ever complementary.
 In the future, nuclear energy, with a controlled and continuously improved security, and renewables will contribute, in synergy, to the global energy mix
- R&D and international cooperations are keys for an optimal energy future in the world : sustainability and competitiveness

Thank you for your attention

Commissariat à l'énergie atomique et aux énergies alternatives Centre de Saclay | 91191 Gif-sur-Yvette Cedex T. +33 (0)1 64 50 10 00 | F. +33 (0)1 64 50 11 86

Etablissement public à caractère industriel et commercial | RCS Paris B 775 685 019